| AD |) | | | | | | | |----|---------------|---|---|---|-------|------|-------| | | $\overline{}$ | _ | _ | _ |
_ |
 |
_ | Award Number: W81XWH-10-1-0422 TITLE: Targeting Cell Surface Proteins in Molecular Photoacoustic Imaging to Detect Ovarian Cancer Early PRINCIPAL INVESTIGATOR: Dr. Charles Drescher CONTRACTING ORGANIZATION: Fred Hutchinson Cancer Research Center Seattle, WA 96109 REPORT DATE: July 2011 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | REPORT DOCUMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | | | | |--|--|---|--|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per res data needed, and completing and reviewing this collection of information. Send comments reg this burden to Department of Defense, Washington Headquarters Services, Directorate for Info 4302. Respondents should be aware that notwithstanding any other provision of law, no perso valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADD | arding this burden estimate or an
ormation Operations and Reports
on shall be subject to any penalty | y other aspect of this col
(0704-0188), 1215 Jeffe | hing existing data sources, gathering and maintaining the
flection of information, including suggestions for reducing
rson Davis Highway, Suite 1204, Arlington, VA 22202- | | | | | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 01-07-2011 Annual | | | ATES COVERED (From - To)
IUL 2010 - 30 JUN 2011 | | | | | 4. TITLE AND SUBTITLE | ia lasasias ta Datast | 5a. (| CONTRACT NUMBER | | | | | Targeting Cell Surface Proteins in Molecular Photoacoust
Ovarian Cancer Early | ic imaging to Detect | | GRANT NUMBER | | | | | Ovalian Galloci Early | | | 1XWH-10-1-0422 | | | | | | | 5C. I | PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. l | PROJECT NUMBER | | | | | Dr. Charles Drescher | | 5e | TASK NUMBER | | | | | 5.4.7. 1. 0.0 | | F5 V | VORK UNIT NUMBER | | | | | E-Mail: cdresche@fhcrc.org | | 51. V | VORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | _ | ERFORMING ORGANIZATION REPORT UMBER | | | | | Fred Hutchinson Cancer Research Center | | " | | | | | | Seattle, WA 96109 | | | | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRES U.S. Army Medical Research and Materiel Command | S(ES) | 10. 9 | SPONSOR/MONITOR'S ACRONYM(S) | | | | | Fort Detrick, Maryland 21702-5012 | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES | | | | | | | | 14. ABSTRACT | | | | | | | | Our idea is to apply a series of novel techniques to identif | y the reagents need | ed to move image | aging technology forward into the | | | | | clinic. While molecular imaging strategies are now appro- | aching the resolutior | required to de | etect ovarian cancer in an early | | | | | curable stage, specific imaging probes are not currently a | vailable and are urg | ently needed to | o realize the potential of imaging for | | | | | ovarian cancer early detection. To address this challenge | _ | • | • | | | | | surface membrane of ovarian cancer cells. We have com | • | | • • • | | | | | using a novel biochemical labeling method that allows for and proteins by LC-MS/MS. To date 209 proteins have b | • • | | · | | | | | targets for molecular imaging probes. Several promising | | • | milotating these proteins as potential | | | | | tangers for more state integrity process. Concern promising | 15. SUBJECT TERMS Ovarian Cancer, molecular imaging | | | | | | | | Ovarian Gancer, molecular imaging | | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | 1 | | 19b. TELEPHONE NUMBER (include area | | | | U U 13 UU code) # **Targeting Cell Surface Proteins in Molecular Photoacoustic Imaging to Detect Ovarian Cancer Early** ## Charles W Drescher, MD, Principle Investigator ### **Table of Contents** | | Page | |------------------------------|------| | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 7 | | Reportable Outcomes | 7 | | Conclusion | 7 | | References | 7 | | Appendix | 8 | #### INTRODUCTION Our idea is to apply a series of novel techniques to identify the reagents needed to move imaging technology forward into the clinic. While molecular imaging strategies are now approaching the resolution required to detect ovarian cancer in an early curable stage, specific imaging probes are not currently available and are urgently needed to realize the potential of imaging for ovarian cancer early detection. To address this challenge we will conduct for the first time a comprehensive, comparative survey of the surface proteome of serous ovarian cancer and human ovarian surface epithelial cells in order to select and validate ovarian cancer specific surface proteins for use as targets in molecular photoacoustic imaging, an especially promising imaging strategy for ovarian cancer early detection. #### **BODY** Shortly after the onset of the funding period we began testing a novel method for capture of N-linked glycoproteins from the surface of intact viable cells. The method is highly efficient; when applied to lymphocyte cell lines greater than 95% of identified proteins were confirmed as from the cell surface¹. The approach involves gentle, covalent chemical labeling of oxidized carbohydrate-containing proteins on live cells using the bi-functional linker molecule, biocytin hydrazide (BH), affinity enrichment of BH-labeled peptides and specific enzymatic peptide release followed by peptide and protein identification using LC-MS/MS. Selective identification of glycosylated peptides is confirmed via identification of NSX/T motifs and a specific mass shift induced by the enzymatic release. Quantitative comparative analysis is possible by incorporation of isotopic labels using succinic anhydride². In light of the striking selectivity we sought to test and validate this approach using OVCAR3 cells. Results from these experiments are described below and demonstrate reproducible and highly selective isolation of surface glycoproteins from ovarian cancer cells; to date a total of 209 candidate ovarian cancer cell surface glycoproteins have been identified. Based on our experience we believe this biochemical capture method has several advantages over the N-Sulfo-NHS-SS-BIOTIN labeling we employed in our early studies and described in our proposal. Consequently, we are planning to substitute the Nlinked glycocapture method for profiling of serous ovarian cancer cells from ascites and control materials. The overall scope of work and project goals remain unchanged. Progress on specific project tasks based on profiling of OVCAR3 cells using the N-glycocapture method are outlined below. Task 1 (Months 1-2): Obtain and establish culture conditions for ovarian cancer cells and HOSE cells Ovarian cancer cells were isolated from ascites collected at primary surgery from patients with serous ovarian cancer by centrifugation. Pelleted cells were then treated with RBC lysis solution to remove contaminating red blood cells. The remaining cells were assessed for viability and percent tumor content. If necessary, cells were further purified with a percoll density gradient to remove any non-tumor cells or with a ficoll gradient to remove lymphocytes, dead cells and debris. The remaining tumor cells were then viably frozen. A summary of processed ascites samples available and suitable for the proposed work is summarized in **Table 1**. We have analyzed aliquots from all samples to confirm purity and viability which ranged from 50-90%. **Table 1:** Ascites samples processed to obtain serous ovarian cancer cells. | | | | Sample | # Vials | | |-------------------|---|--------------|-----------|---------|--------------| | Cell Specimen IDs | Patient Histology | Stage III/IV | Quality | Frozen | # Cells/Vial | | 394288 | Papillary Serous | Yes | Excellent | 100 | 5.00E+09 | | 400964 | Papillary Serous | Yes | Excellent | 26 | 5.00E+07 | | 400119 | Papillary Serous | Yes | Excellent | 25 | 5.00E+07 | | 401109 | Serous | Yes | Excellent | 30 | 5.00E+07 | | 429546 | Serous | Yes | Excellent | 25 | 5.00E+07 | | 476414 | Serous with some clear cell features (TIC also) | Yes | Excellent | 100 | 5.00E+07 | We have frozen aliquots of immortalized HOSE cells for control material. Given the uncertainty regarding the cell of origin for serous ovarian cancer we evaluated fallopian tube epithelial cells as a potential source of controls. However, upon culturing these cells appeared contaminated with fibroblast and/or other stromal cells and were not suitable for additional studies. Task 2 (Months 2-4): Isolate proteins from cell surface and whole cell lysates of case and control cells We elected to evaluate the N-linked glycoprotein capture method using OVAR3 cells so that we could compare with prior results using the N-Sulfo-NHS-SS-BIOTIN labeling method. Control cells were not used in these experiments. Following initial experiments to optimize processing conditions for ovarian cancer cells, roughly 8 X10⁷ OVCAR3 cells were gently oxidized and then BH-labeled. The cells were lysed in the presence of protease inhibitors and then homogenized using a dounce homogenizer. The membrane fraction was isolated and then sonicated prior to trypsin digestion of the proteins. At this point digestion and labeling was confirmed via western blot. Digested peptides were then incubated with streptavidin beads. A dot blot was used to confirm that all peptides were successfully bound to beads and, if necessary, additional beads were added. Beads were then washed and treated with PNGaseF to remove the peptides from the beads. Glycopeptides were washed, dried down via speedvac and cleaned up via SCX. Captured peptides were analyzed using mass spectrometry. <u>Task 3 (Months 4-6):</u> Mass spectrometry interrogation of protein fractions from case-control pools and <u>Task 4 (Months 6-10):</u> Signal processing and production of analytic data set to identify candidate markers Single fractions of undiluted eluate and eulate diluted 1:10 were interrogated by LC-MS/MS in a LTQ-ORBITRAP mass spectrometer (Thermo-Finnigan) coupled to a nanoflow chromatography system (Eksigent) over a 90 minute linear gradient. Acquired tandem mass spectra were searched using X!Tandem against a combined database of the human (v. 3.44) and bovine (v. 3.30) IPI database released on May, 2008. Peptide confidence was determined using PeptideProphet, and only those peptides achieving probability greater than 0.95 accuracy and which were not bovine-specific were submitted to ProteinProphet for grouping into proteins or assemblies of proteins. We next filtered the protein list to omit proteins derived from fetal bovine serum (FBS) (proteins from the media). Only protein groups that contain at least one peptide specific to human are retained (e.g., we eliminated all groups that were bovine-specific or all peptide evidences are ambiguous between bovine and human). Each protein group was then assigned a spectral count, a quantitative value that counts the number of total times a peptide from that protein or protein group is observed. The spectral count has been shown to be proportional to the relative abundance of the protein in the sample. A total of 1339 peptides were identified across both fractions; 1301 peptides contained the modified NSX/T motif. These peptides mapped to 187 proteins, 154 of which contained at least one NXS/T motif. One hundred fifty-three of the 154 proteins were classified as cell surface proteins using standard bio-informatics techniques (TMHMM, GO) and/or literature review. Analysis of the individual fractions demonstrates that the dilute fraction contained roughly 50% fewer peptides (415 vs. 924) but yielded roughly 20% more proteins (155 vs. 126). The list of identified proteins includes a number of established ovarian cancer cell surface markers including MUC16, mesothelin, CD276 and CD47 (aka OVA3). To the best of our knowledge this is the first unbiased protein discovery effort to identify MUC16 as an ovarian cancer cell surface protein. The approach is far more efficient than the Sulfo-NHS-SS-BIOTIN labeling method where in a prior experiment only 84 of 758 (11%) of proteins captured from OVCAR3 cells could be annotated to the cell surface. We evaluated the reproducibility of the N-glycocapture method by profiling additional OVCAR3 cells in a second experiment. A total of 125 candidate cell surface proteins were identified including 101 proteins identified in the earlier experiment. Combined across both experiments a total of 209 high confidence cell surface proteins have been identified (see **Appendix A**, bold font denotes newly identified in second experiment). Based on these encouraging results we are planning to use the N-linked glycocapture method to profile the serous ovarian cancer cells isolated from ascites and control material. This work is scheduled to start in August, 2011. Task 5 (Months 10-12): Rank candidate ovarian surface proteins through integration with other datasets The 209 candidate proteins were annotated using bio-informatics methods and datasets available to our group. Specifically, we determined if they had been identified in prior proteomic profiling studies using OVCAR3 and ES2 ovarian cancer cell lines and evaluated them for evidence of secretion in ascites fluid collected from patients with ovarian cancer and benign tumors (as a negative control) and plasma from healthy individuals. A gene expression dataset was used to determine the relative expression of each candidate in 35 normal tissue types. The Human Protein Atlas database (www.proteinatlas.org) was used to further annotate candidates based on the distribution and intensity of protein level expression in ovarian cancer and normal tissues. The Human Protein Atlas is a publicly available database of high-resolution images showing the spatial distribution of proteins in 46 different normal human tissues and 20 different cancer types, as well as 47 different human cell lines. The data are released together with application-specific validation performed for each antibody. One hundred fifty-one of 209 candidates were represented in The Human Protein Atlas database. For these candidates we downloaded the following information: a) the overall proportion of ovarian cancer tissues stained, b) ovarian cancer staining intensity (weak, intermediate or strong) and c) number of normal tissues that expressed the protein. We are currently mining this dataset to rank candidate ovarian surface proteins as targets for molecular imaging probes. An ideal target for an ovarian cancer molecular imaging probe includes proteins that are highly and specifically expressed on the surface of ovarian cancer cells, expressed lowly or not at all on normal cells and of low abundance in the plasma of healthy patients and patients with cancer. Below we provide information on 3 interesting candidates including images downloaded from The Human Protein Atlas database (**Figure 1**). Importantly, images from ovarian cancer tissues demonstrate distinct cell-surface expression of candidate markers and confirm the robustness of the glycocapture method. SLC46A1 is a transmembrane proton-coupled folate transporter protein that facilitates the movement of folate and antifolate substrates across cell membranes optimally in acidic pH environments. This protein falso functions as a heme transporter in duodenal enterocytes and potentially in other tissues like liver and kidney. The Human Protein Atlas demonstrates diffuse, weak membrane staining in 58% of ovarian cancer samples (**Figure 1a**). In normal tissues the gastric mucosa, basal cells in ductus seminiferus and occasional airway epithelial cells showed moderate cytoplasmic positivity. Weak cytoplasmic positivity was observed in intestinal glands while most remaining cells were negative. We did not identify secreted forms of SLC46A1 in ascites or normal plasma. MFGE8 is a protein that plays an important role in the maintenance of intestinal epithelial homeostasis and the promotion of mucosal healing and promotes VEGF-dependent neovascularization. It contributes to phagocytic removal of apoptotic cells in many tissues and is a specific ligand for the alpha-v/beta-3 and alpha-v/beta-5 receptors. The Human Protein Atlas demonstrates moderate to strong membrane/cytoplasmic staining in 61% of ovarian cancers (**Figure 1b**) and cytoplasmic expression in trophoblasts, large arteries and subset of bone marrow poietic cells. We did not find evidence for secreted forms. SUSD2 is a single-pass Type I membrane protein of unknown function. The Human Protein Atlas database demonstrates evidence of membrane expression in 100% of ovarian cancers (**Figure 1c**); however, cytoplasmic and membrane staining is also noted in many normal tissues with strongest staining noted in alveolar cells and renal tubules. Weak staining was noted in normal ovary. SUSD2 was noted in low abundance in ascites from cancer patients and was not detected in ascites from benign tumors or normal plasma. Figure 1. Protein level expression of candidate markers in ovarian cancer tissues* A) SLC46A1 B)MFGE8 C) SUSD2 #### **KEY RESEARCH ACCOMPLISHMENTS** - We have completed a proteomic survey of the surface glycoproteome of OVCAR3 cells - Several candidate targets for ovarian cancer molecular imaging probes have been identified #### REPORTABLE OUTCOMES None to date #### **CONCLUSION** Biocytin hydrazide labeling of gently oxidized living cells is a highly efficient method for capture of ovarian cancer cell surface gylocoproteins for subsequent interrogation by LC-MS/MS. A survey of the glycoprotein of OVCAR3 cells has identified over 200 proteins, some of which have potential as diagnostic and/or therapeutic targets. #### **REFERENCES** - Wollscheid B, Bausch-Fluck D, Henderson C, O'Brien R, Bibel M, Schiess R, Aebersold R, Watts JD. Mass-spectrometric identification and relative quantification of N-linked cell surface glycoproteins. <u>Nat Biotechnol.</u> 2009 Apr;27(4):378-86. Epub 2009 Apr 6. - Zhang H, Li XJ, Martin DB, Aebersold R. Identification and quantification of N-linked glycoproteins using hydrazide chemistry, stable isotope labeling and mass spectrometry. <u>Nat Biotechnol.</u> 2003 Jun;21(6):660-6. Epub 2003 May 18. ^{*} Representative section | index | MasterGroup.ID | symbol | protein | labeled | is_membrane | TMHMM | SOSUI | is_on_surface | |-------|----------------|--------------|------------------|---------|-------------|-------|----------|---------------| | 281 | OVCAR3281 | MUC16 | h_IPI00103552;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 310 | OVCAR3310 | MME | h_IPI00247063 | Yes | Yes | Yes | MEMBRANE | Yes | | 226 | OVCAR3226 | EGFR | h_IPI00018274;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 333 | OVCAR3333 | ERBB2 | h_IPI00300384;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 179 | OVCAR3179 | CD44 | h_IPI00002541;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 82 | OVCAR382 | NCAM1 | b_IPI00702710;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 242 | OVCAR3242 | TFRC | h_IPI00022462 | Yes | Yes | Yes | MEMBRANE | Yes | | 371 | OVCAR3371 | TSHR | h_IPI00744312 | Yes | Yes | Yes | MEMBRANE | Yes | | 206 | OVCAR3206 | CD59 | h_IPI00011302 | Yes | Yes | No | MEMBRANE | Yes | | 213 | OVCAR3213 | ADAM10 | h_IPI00013897;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 17 | OVCAR317 | ALCAM | b_IPI00687372;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 251 | OVCAR3251 | MSLN | h_IPI00025110;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 308 | OVCAR3308 | ANPEP | h_IPI00221224 | Yes | Yes | Yes | MEMBRANE | Yes | | 259 | OVCAR3259 | ITGB4 | h_IPI00027422;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 151 | OVCAR3151 | BSG | b_IPI00717356;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 350 | OVCAR3350 | BSG | h_IPI00394876 | Yes | No | Yes | MEMBRANE | Yes | | 261 | OVCAR3261 | ITGAV | h_IPI00027505;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 307 | OVCAR3307 | ITGB3 | h_IPI00220350;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 233 | OVCAR3233 | CD82 | h_IPI00020446;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 177 | OVCAR3177 | MFGE8 | h_IPI00002236 | Yes | No | No | | Yes | | 220 | OVCAR3220 | SLC1A4 | h_IPI00015476 | Yes | Yes | Yes | MEMBRANE | Yes | | 306 | OVCAR3306 | SLC2A1 | h_IPI00220194;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 114 | OVCAR3114 | SIRPA;SIRPB1 | b_IPI00708771;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 369 | OVCAR3369 | ITGB1 | h_IPI00645194 | Yes | Yes | Yes | MEMBRANE | Yes | | 184 | OVCAR3184 | LAMP1 | h_IPI00004503;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 205 | OVCAR3205 | IFNGR1 | h_IPI00010808;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 272 | OVCAR3272 | TNC | h_IPI00031008;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 262 | OVCAR3262 | IL1R1 | h_IPI00027508 | Yes | Yes | Yes | MEMBRANE | Yes | | 322 | OVCAR3322 | F2R | h_IPI00296869 | Yes | Yes | Yes | MEMBRANE | Yes | | 204 | OVCAR3204 | ITGA6 | h_IPI00010697;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 246 | OVCAR3246 | NEO1 | h_IPI00023814;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 160 | OVCAR3160 | CLCN2 | b_IPI00725790;h_ | Yes | No | Yes | MEMBRANE | Yes | | 202 | OVCAR3202 | F3 | h_IPI00010338;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 248 | OVCAR3248 | HSPG2 | h_IPI00024284 | Yes | No | No | MEMBRANE | Yes | | 258 | OVCAR3258 | IGF1R | h_IPI00027232 | Yes | Yes | Yes | MEMBRANE | Yes | | 116 | OVCAR3116 | JAG1 | b_IPI00709263;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 227 | OVCAR3227 | IGFBP3 | h_IPI00018305;h_ | Yes | No | No | | Yes | |-----|-----------|-------------|------------------------|-----|-----|-----|----------|-----| | 78 | OVCAR378 | EPHA2 | b_IPI00700599;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 243 | OVCAR3243 | SORL1 | h_IPI00022608 | Yes | Yes | Yes | MEMBRANE | Yes | | 93 | OVCAR393 | SLC46A1 | b_IPI00705235;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 311 | OVCAR3311 | RTN4R | h_IPI00289204;h_ | Yes | Yes | No | | Yes | | 13 | OVCAR313 | EFNA5 | b_IPI00686957;h_ | Yes | Yes | No | MEMBRANE | Yes | | 43 | OVCAR343 | EPHB2 | b_IPI00693216;b_ | Yes | No | Yes | MEMBRANE | Yes | | 364 | OVCAR3364 | • | ;MIC/ h_IPI00472162;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 363 | OVCAR3363 | - | ;MIC/ h_IPI00472138;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 185 | OVCAR3185 | HLA-B;HLA-C | ;MIC# h_IPI00004657;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 283 | OVCAR3283 | HLA-B;HLA-C | ;MIC/ h_IPI00107380;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 296 | OVCAR3296 | SLC22A4;SLC | 22A5 h_IPI00171334;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 300 | OVCAR3300 | CD47 | h_IPI00216514;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 212 | OVCAR3212 | ITGA2 | h_IPI00013744 | Yes | Yes | Yes | MEMBRANE | Yes | | 58 | OVCAR358 | PLXND1 | b_IPI00696453;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 236 | OVCAR3236 | NCSTN | h_IPI00021983;h_ | Yes | Yes | Yes | | Yes | | 92 | OVCAR392 | • | 1A1;4 b_IPI00705159;b_ | No | Yes | Yes | MEMBRANE | Yes | | 234 | OVCAR3234 | SLC4A7 | h_IPI00021058;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 315 | OVCAR3315 | PODXL2 | h_IPI00291300;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 171 | OVCAR3171 | ERBB3 | b_IPI00867170;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 50 | OVCAR350 | FGFRL1 | b_IPI00695109;h_ | Yes | No | Yes | MEMBRANE | Yes | | 305 | OVCAR3305 | ICOSLG | h_IPI00219131;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 190 | OVCAR3190 | LTBR | h_IPI00006097 | Yes | No | Yes | MEMBRANE | Yes | | 152 | OVCAR3152 | FGFR1 | b_IPI00717840;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 159 | OVCAR3159 | FAT2 | b_IPI00725027;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 30 | OVCAR330 | RYK | b_IPI00690147;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 144 | OVCAR3144 | CADM1 | b_IPI00714476;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 106 | OVCAR3106 | ELFN2 | b_IPI00707086;h_ | Yes | No | Yes | MEMBRANE | Yes | | 9 | OVCAR39 | ECE1 | b_IPI00686696;b_ | Yes | No | Yes | MEMBRANE | Yes | | 231 | OVCAR3231 | EFNB3 | h_IPI00019501 | Yes | Yes | Yes | MEMBRANE | Yes | | 266 | OVCAR3266 | ITGB5 | h_IPI00029741 | Yes | Yes | Yes | MEMBRANE | Yes | | 331 | OVCAR3331 | PODXL | h_IPI00299116;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 194 | OVCAR3194 | ICAM1 | h_IPI00008494;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 286 | OVCAR3286 | CD55 | h_IPI00152418;h_ | Yes | Yes | No | | Yes | | 340 | OVCAR3340 | ITGA5 | h_IPI00306604 | Yes | Yes | Yes | MEMBRANE | Yes | | 136 | OVCAR3136 | CSPG4 | b_IPI00713597;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 380 | OVCAR3380 | PLXNB2 | h_IPI00853369 | Yes | No | No | MEMBRANE | Yes | | | | | | | | | | | | 294 | OVCAR3294 | PTK7 | h_IPI00168813;h_ | Yes | Yes | Yes | MEMBRANE | Yes | |-----|-----------|-------------|------------------|-----|-----|-----|----------|-----| | 316 | OVCAR3316 | SLC44A2 | h_IPI00293074;h_ | Yes | No | Yes | MEMBRANE | Yes | | 48 | OVCAR348 | CXADR | b_IPI00694859;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 228 | OVCAR3228 | TNFRSF1A | h_IPI00018880;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 235 | OVCAR3235 | SUSD2 | h_IPI00021302 | Yes | Yes | Yes | MEMBRANE | Yes | | 196 | OVCAR3196 | IFITM2 | h_IPI00008922 | No | No | Yes | MEMBRANE | Yes | | 142 | OVCAR3142 | DSG2 | b_IPI00714378;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 60 | OVCAR360 | L1CAM | b_IPI00696555;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 313 | OVCAR3313 | PTPRJ | h_IPI00290328;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 183 | OVCAR3183 | TNFRSF21 | h_IPI00004413 | Yes | No | Yes | MEMBRANE | Yes | | 303 | OVCAR3303 | SORT1 | h_IPI00217882 | Yes | Yes | Yes | MEMBRANE | Yes | | 35 | OVCAR335 | CDH6 | b_IPI00691400;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 357 | OVCAR3357 | ALPL | h_IPI00419916 | Yes | Yes | No | MEMBRANE | Yes | | 175 | OVCAR3175 | TSPAN13 | h_IPI00000735 | Yes | Yes | Yes | MEMBRANE | Yes | | 12 | OVCAR312 | PLXNA1 | b_IPI00686867;b_ | Yes | No | Yes | MEMBRANE | Yes | | 52 | OVCAR352 | ACVR1 | b_IPI00695437;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 237 | OVCAR3237 | IL18R1 | h_IPI00021999 | Yes | Yes | Yes | MEMBRANE | Yes | | 271 | OVCAR3271 | MST1R | h_IPI00030273;h_ | Yes | Yes | Yes | | Yes | | 23 | OVCAR323 | EPHB3 | b_IPI00689224;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 73 | OVCAR373 | CACNA2D1 | b_IPI00699719;h_ | Yes | Yes | No | MEMBRANE | Yes | | 65 | OVCAR365 | ATRN | b_IPI00697240;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 188 | OVCAR3188 | EFNB2 | h_IPI00005126 | Yes | Yes | Yes | MEMBRANE | Yes | | 230 | OVCAR3230 | CD276 | h_IPI00019275;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 288 | OVCAR3288 | CD109 | h_IPI00152540;h_ | Yes | Yes | No | MEMBRANE | Yes | | 222 | OVCAR3222 | C1orf159 | h_IPI00016627;h_ | Yes | No | Yes | MEMBRANE | Yes | | 299 | OVCAR3299 | CD63 | h_IPI00215998;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 198 | OVCAR3198 | TPBG | h_IPI00009111 | Yes | Yes | Yes | MEMBRANE | Yes | | 167 | OVCAR3167 | GOLM1 | b_IPI00840440;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 265 | OVCAR3265 | ADAM17 | h_IPI00029606;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 155 | OVCAR3155 | PVRL4 | b_IPI00718186;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 312 | OVCAR3312 | CDCP1 | h_IPI00290039;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 210 | OVCAR3210 | SPINT2 | h_IPI00011662 | Yes | Yes | Yes | MEMBRANE | Yes | | 351 | OVCAR3351 | VASN | h_IPI00395488 | Yes | No | Yes | MEMBRANE | Yes | | 326 | OVCAR3326 | HEG1 | h_IPI00297263;h_ | Yes | No | Yes | MEMBRANE | Yes | | 354 | OVCAR3354 | ITFG3 | h_IPI00396658;h_ | Yes | No | Yes | MEMBRANE | Yes | | 127 | OVCAR3127 | IGSF8 | b_IPI00712155;h_ | Yes | No | Yes | MEMBRANE | Yes | | 133 | OVCAR3133 | UNC5C;UNC5B | b_IPI00712941;b_ | Yes | No | Yes | MEMBRANE | Yes | | | | | | | | | | | | 221 | OVCAR3221 | PXDN | h_IPI00016112;h_ | Yes | No | Yes | | Yes | |-----|----------------|----------|------------------|-----|-----|-----|----------|-----| | 368 | OVCAR3368 | SLC29A1 | h_IPI00550382 | Yes | Yes | Yes | MEMBRANE | Yes | | 148 | OVCAR3148 | NRCAM | b_IPI00717140;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 56 | OVCAR356 | FBN2 | b_IPI00696214;h_ | Yes | No | Yes | MEMBRANE | Yes | | 14 | OVCAR314 | LPHN2 | b_IPI00687084;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 332 | OVCAR3332 | CD97 | h_IPI00299412 | Yes | Yes | Yes | MEMBRANE | Yes | | 391 | OVCAR3Inconsis | te CD97 | h_IPI00397229 | Yes | Yes | Yes | MEMBRANE | Yes | | 392 | OVCAR3Inconsis | te CD97 | h_IPI00397230 | Yes | Yes | Yes | MEMBRANE | Yes | | 402 | OVCAR3Inconsis | te CD97 | h_IPI00872746 | Yes | No | Yes | MEMBRANE | Yes | | 219 | OVCAR3219 | CELSR2 | h_IPI00015346 | Yes | Yes | Yes | MEMBRANE | Yes | | 200 | OVCAR3200 | SYPL1 | h_IPI00009507;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 245 | OVCAR3245 | SEMA4D | h_IPI00023807 | Yes | No | Yes | MEMBRANE | Yes | | 216 | OVCAR3216 | SLC39A14 | h_IPI00014236;h_ | Yes | No | Yes | MEMBRANE | Yes | | 254 | OVCAR3254 | BST2 | h_IPI00026241 | Yes | Yes | Yes | MEMBRANE | Yes | | 238 | OVCAR3238 | PTGFRN | h_IPI00022048;h_ | Yes | No | Yes | MEMBRANE | Yes | | 302 | OVCAR3302 | GPR126 | h_IPI00217481;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 199 | OVCAR3199 | NT5E | h_IPI00009456 | Yes | Yes | Yes | MEMBRANE | Yes | | 373 | OVCAR3373 | BMPR2 | h_IPI00783156;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 349 | OVCAR3349 | EMB | h_IPI00394808 | Yes | No | Yes | MEMBRANE | Yes | | 291 | OVCAR3291 | LRRC8B | h_IPI00166036;h_ | Yes | No | Yes | MEMBRANE | Yes | | 211 | OVCAR3211 | IFNAR1 | h_IPI00012877;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 274 | OVCAR3274 | SLC29A2 | h_IPI00031456;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 123 | OVCAR3123 | SLC12A2 | b_IPI00710920;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 180 | OVCAR3180 | SEL1L | h_IPI00002790 | Yes | No | Yes | MEMBRANE | Yes | | 309 | OVCAR3309 | FAS | h_IPI00235003;h_ | Yes | Yes | No | MEMBRANE | Yes | | 264 | OVCAR3264 | ITGB8 | h_IPI00029533 | Yes | Yes | Yes | MEMBRANE | Yes | | 163 | OVCAR3163 | CLDND1 | b_IPI00731806;h_ | Yes | No | Yes | MEMBRANE | Yes | | 359 | OVCAR3359 | KIRREL | h_IPI00470360;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 102 | OVCAR3102 | ITGA9 | b_IPI00706528;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 346 | OVCAR3346 | NCAM2 | h_IPI00376427 | Yes | Yes | Yes | MEMBRANE | Yes | | 72 | OVCAR372 | NPR3 | b_IPI00699662;b_ | Yes | No | Yes | MEMBRANE | Yes | | 287 | OVCAR3287 | SLC2A12 | h_IPI00152424 | Yes | No | Yes | MEMBRANE | Yes | | 297 | OVCAR3297 | GPR107 | h_IPI00184474;h_ | Yes | No | Yes | MEMBRANE | Yes | | 105 | OVCAR3105 | UPK1B | b_IPI00706943;h_ | Yes | No | Yes | MEMBRANE | Yes | | 268 | OVCAR3268 | MERTK | h_IPI00029756;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 223 | OVCAR3223 | IGSF3 | h_IPI00016890;h_ | Yes | No | Yes | MEMBRANE | Yes | | 361 | OVCAR3361 | SLCO4C1 | h_IPI00470538 | Yes | Yes | Yes | MEMBRANE | Yes | | 247 | OVCAR3247 | IGSF9 | h_IPI00024053;h_ | Yes | Yes | Yes | MEMBRANE | Yes | |-----|-----------|---------|------------------|-----|-----|-----|----------|-----| | 193 | OVCAR3193 | SLC34A2 | h_IPI00007910;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 225 | OVCAR3225 | GPR110 | h_IPI00017924;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 263 | OVCAR3263 | SLC7A1 | h_IPI00027728 | Yes | Yes | Yes | MEMBRANE | Yes | | 270 | OVCAR3270 | ADCY9 | h_IPI00030099 | Yes | Yes | Yes | MEMBRANE | Yes | | 275 | OVCAR3275 | CD70 | h_IPI00031713 | Yes | Yes | Yes | MEMBRANE | Yes | | 146 | OVCAR3146 | TSPAN15 | b_IPI00715417;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 149 | OVCAR3149 | PTPRS | b_IPI00717208;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 356 | OVCAR3356 | CRB2 | h_IPI00410585;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 362 | OVCAR3362 | HLA-A | h_IPI00472013;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 203 | OVCAR3203 | PLAUR | h_IPI00010676;h_ | Yes | Yes | No | | Yes | | 329 | OVCAR3329 | SLC39A6 | h_IPI00298702 | Yes | Yes | Yes | MEMBRANE | Yes | | 120 | OVCAR3120 | SGCE | b_IPI00709796;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 174 | OVCAR3174 | ITGB6 | h_IPI00000151 | Yes | Yes | Yes | MEMBRANE | Yes | | 276 | OVCAR3276 | SLC26A2 | h_IPI00032107 | Yes | Yes | Yes | MEMBRANE | Yes | | 330 | OVCAR3330 | JAM2 | h_IPI00299083;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 66 | OVCAR366 | ITGA1 | b_IPI00697595;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 195 | OVCAR3195 | CSPG5 | h_IPI00008586;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 181 | OVCAR3181 | CELSR1 | h_IPI00003384;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 328 | OVCAR3328 | TACSTD2 | h_IPI00297910 | Yes | Yes | Yes | MEMBRANE | Yes | | 336 | OVCAR3336 | VTCN1 | h_IPI00302614;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 358 | OVCAR3358 | FOLR1 | h_IPI00441498 | Yes | Yes | Yes | MEMBRANE | Yes | | 64 | OVCAR364 | PTPRG | b_IPI00697151;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 76 | OVCAR376 | SEZ6L2 | b_IPI00699955;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 176 | OVCAR3176 | ST14 | h_IPI00001922 | Yes | Yes | Yes | MEMBRANE | Yes | | 178 | OVCAR3178 | BCAM | h_IPI00002406;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 192 | OVCAR3192 | PLXNB1 | h_IPI00006644;h_ | Yes | Yes | No | MEMBRANE | Yes | | 209 | OVCAR3209 | NPTN | h_IPI00011578;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 257 | OVCAR3257 | ADORA1 | h_IPI00026872 | Yes | Yes | Yes | MEMBRANE | Yes | | 260 | OVCAR3260 | SLC3A2 | h_IPI00027493;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 298 | OVCAR3298 | ITGA3 | h_IPI00215995;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 372 | OVCAR3372 | HLA-A | h_IPI00760554;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 81 | OVCAR381 | WNT5A | b_IPI00702598;h_ | Yes | No | Yes | MEMBRANE | Yes | | 187 | OVCAR3187 | SLC44A1 | h_IPI00005068;h_ | Yes | No | Yes | MEMBRANE | Yes | | 229 | OVCAR3229 | GGT1 | h_IPI00018901;h_ | Yes | No | Yes | MEMBRANE | Yes | | 301 | OVCAR3301 | PPAP2C | h_IPI00216620;h_ | Yes | No | Yes | MEMBRANE | Yes | | 343 | OVCAR3343 | DCBLD1 | h_IPI00337612;h_ | Yes | No | Yes | MEMBRANE | Yes | | | | | | | | | | | | 22 | OVCAR322 | SLC2A9 | b_IPI00689007;h_ | Yes | No | Yes | MEMBRANE | Yes | |-----|-----------|----------|------------------|-----|-----|-----|----------|-----| | 44 | OVCAR344 | SLITRK2 | b_IPI00693299;h_ | Yes | No | Yes | MEMBRANE | Yes | | 189 | OVCAR3189 | MRC2 | h_IPI00005707 | Yes | No | Yes | MEMBRANE | Yes | | 321 | OVCAR3321 | SLCO3A1 | h_IPI00296394;h_ | Yes | No | Yes | MEMBRANE | Yes | | 279 | OVCAR3279 | PLXDC2 | h_IPI00044369 | Yes | No | Yes | MEMBRANE | Yes | | 282 | OVCAR3282 | TM2D1 | h_IPI00104219;h_ | Yes | No | Yes | MEMBRANE | Yes | | 335 | OVCAR3335 | TMEM132A | h_IPI00301865;h_ | Yes | No | Yes | MEMBRANE | Yes | | 51 | OVCAR351 | NTN1 | b_IPI00695422;b_ | Yes | No | Yes | MEMBRANE | Yes | | 57 | OVCAR357 | THBS1 | b_IPI00696401;b_ | Yes | No | No | MEMBRANE | Yes | | 250 | OVCAR3250 | MPZL2 | h_IPI00024811 | Yes | No | Yes | MEMBRANE | Yes | | 21 | OVCAR321 | ODZ3 | b_IPI00688903;b_ | Yes | No | Yes | MEMBRANE | Yes | | 278 | OVCAR3278 | IGSF1 | h_IPI00043215;h_ | Yes | No | Yes | MEMBRANE | Yes | | 273 | OVCAR3273 | FAT | h_IPI00031411 | Yes | Yes | Yes | MEMBRANE | Yes | | 295 | OVCAR3295 | TMEM2 | h_IPI00170706 | Yes | No | Yes | MEMBRANE | Yes | | 240 | OVCAR3240 | PRNP | h_IPI00022284;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 285 | OVCAR3285 | TMEM16F | h_IPI00151710 | Yes | No | Yes | MEMBRANE | Yes | | 319 | OVCAR3319 | TACSTD1 | h_IPI00296215;h_ | Yes | Yes | Yes | MEMBRANE | Yes | | 269 | OVCAR3269 | NOTCH3 | h_IPI00029819 | Yes | Yes | No | MEMBRANE | Yes | | 87 | OVCAR387 | LRP1 | b_IPI00704118;b_ | Yes | Yes | Yes | MEMBRANE | Yes | | 67 | OVCAR367 | STX6 | b_IPI00697758;h_ | No | Yes | Yes | MEMBRANE | Yes | | 290 | OVCAR3290 | | h_IPI00154588 | Yes | No | Yes | MEMBRANE | Yes | | 293 | OVCAR3293 | | h_IPI00168255 | Yes | No | Yes | MEMBRANE | Yes | | 378 | OVCAR3378 | | h_IPI00787773 | Yes | No | Yes | MEMBRANE | Yes | | 374 | OVCAR3374 | | h_IPI00783166;h_ | Yes | No | Yes | MEMBRANE | Yes | | 367 | OVCAR3367 | | h_IPI00514244 | Yes | No | Yes | MEMBRANE | Yes | | | | | | | | | | |